

Space Time Processing for Fixed Broadband Wireless

A. Paulraj

**Gigabit Wireless
&
Stanford University**

**ISART
6 -8 September, 2000
Boulder, CO**

Essential Attributes of Broad Band Wireless (BWA) Network

- High Speed > 4-5 Mbps
- High QoS / Availability
 - DSL / Cable like
- Low Costs \$\$\$
 - High capacity
 - High coverage
 - CPE and Infrastructure unit costs
- Friendly
 - Easy CPE Install
 - Environmental/Regulatory
- Scalability (Multi-cell)
- Evolution to portability

BWA Network Architecture

- Multi-cell architecture
- Low BTS antennas (50 - 150 ft)
- Under-the-eave subscriber antennas

- Significant Non-LOS propagation
(Rayleigh fading)
- Strong multi-path
- Low Doppler channels

Mobile cellular-like network with all its challenges but with
 $\times 50$ Speed and $\times 50$ QoS

BWA Network

Data Rate & QoS Challenges

- ◆ ×50 High Data Rate

- ◆ ×50 QoS
(0.999 Availability on
Throughput, Delay, Jitter)

Typical Propagation Scenario

Path Loss (Mean Level)

Super Cell: Free Space model
Macro/Micro Cell: Erceg's model

Frequency: 2.5 GHz
Ant Beamwidth: 90 deg

K-Factor vs. Distance (Suburban BWA)

K = 0 is necessary assumption for reliable deployment

RMS Delay Spread vs Distance (Suburban BWA)

Doppler Spectrum - BWA

Signal Measurements

Low Doppler, 0.05 Hz

High Doppler, 0.5 Hz

C vs I Measurements

MIMO Measurements

Spatial Multiplexing (SM) Offers Higher Speeds

Each Eigen mode of the matrix channel can support a radio link. $11.4 \Rightarrow 1.5$ speed up possible in 2×3 systems.

Increasing Capacity/Coverage

- Coverage: Lower the C/N needed to close link - improves link budget
- Capacity: Lower C/I needed to close link - improves reuse factor
 - Use diversity, array gain, coding, etc to minimize required C/N or C/I to support a target PER
 - Use RLP and fragmentation to allow higher target PER
 - Use spatial multiplexing to run parallel channels

Throughput vs Utiliz. (vs PER)

Mode 6, Doppler 1Hz, MaxUtil 635 users, small files

Mode 6, Doppler 1Hz, MaxUtil 635 users, big files

- Throughput = File size/ Mean transfer delay
- TCP windowing algorithm yields the difference in the throughput of ‘small’ and ‘big’ files

Increasing Coverage

- Diversity is critical (Tx antenna, Rx antenna, frequency, pol)
- Directional CPE antennas
- Forward Error Correction (FEC) & ARQ
- Increase BTS & CPE height

Coverage vs Required C/N

CDF of Tx-Rx Diversity - Measured Data

Probability of signal falling 10 dB below mean is 300 times lower with 2×2 compared 1×1

Increasing Spectrum Efficiency

- Reduce CCI to improve reuse
 - Increase signal diversity
 - Interference averaging
 - Antenna sectorization, beam forming, interference cancellation
- Reduce ACI to improve reuse
 - Careful frequency planning
 - Stringent emission masks, Rx filtering
 - Interference suppression
- Use link adaptation to exploit available C/N or C/I levels
- Use Radio Link Protocol to allow link to use high BER

C/I After Combining - Measured Data

Probability of C/I falling 15 dB below mean is 300 times lower with 2 x 2 compared to 1 x 1

Conclusion

- Achieving high capacity/coverage in a multi-cell BWA ($\times 50$ speed & $\times 50$ QoS compared to mobile cellular) network is a challenging problem.
- Many technologies help improve performance. MIMO antennas are a key leverage.
- Gigabit Wireless is a pioneer of MIMO for BWA networks